
 MSGC: Revocations to Prison

MINNESOTA SENTENCING
GUIDELINES COMMISSION

Probation Revocations
Offenders Sentenced from 2001-2014 and

Revoked to Prison

Published November 2016

 MSGC: Revocations to Prison

Commission Members

Christopher Dietzen, Associate Supreme Court Justice (Retired), Chair and

Designee of the Chief Justice of the Minnesota Supreme Court

Heidi Schellhas, Vice-Chair and Minnesota Court of Appeals Judge

Angela Champagne-From, Public Member

Valerie Estrada, Career Probation Officer, Hennepin County Community

Corrections & Rehabilitation

Paul Ford, Saint Paul Police Sergeant

Caroline Lennon, First Judicial District Judge

Cathryn Middlebrook, Chief Appellate Public Defender

Peter Orput, Washington County Attorney

Tom Roy, Commissioner of Corrections

Yamy Vang, Public Member

Mark Wernick, Senior Judge, Public Member

Commission Staff

Nathaniel J. Reitz, Executive Director

Kathleen Madland, Research Analyst

Linda McBrayer, Management Analyst

Brian E. Oliver, Research Analyst

Jill Payne, Senior Research Analysis Specialist

Anne Wall, Senior Research Analysis Specialist

Minnesota Sentencing Guidelines Commission
309 Administration Building

50 Sherburne Avenue
St. Paul, MN 55155

Voice: 651.296.0144 Fax: 651.297.5757

TTY: 1-800-627-3529, ask for 651.296.0144

Website: http://mn.gov/sentencing-guidelines/

E-mail: sentencing.guidelines@state.mn.us

Persons with hearing or speech disabilities may contact
us via their preferred Telecommunications Relay Service.

Reports are available in alternative formats upon request.

http://mn.gov/sentencing-guidelines/
mailto:sentencing.guidelines@state.mn.us

 MSGC: Revocations to Prison

Table of Contents

Introduction .. 1

Data Summary .. 2

Volume of Cases and Revocation Data by Year .. 3

Revocation Data by Year Sentenced .. 4

Combined Revocation Data: 2001 -2014 .. 5

Revocation Rates by Race and Ethnicity .. 5

Revocation Rates by Gender .. 7

Revocation Rates by Offense Type .. 8

Revocation Rates by Dispositional Departures ... 9

Revocation Rates by Judicial District ...10

Revocation Rates by County ...11

Procedures for Calculating Revocations ..14

Minnesota Judicial District Map ...15

About This Report

This data report has been prepared by the research staff of the Minnesota Sentencing Guidelines

Commission in fulfillment of the Commission’s statutory role as a clearinghouse and information

center for information on sentencing practices. This is not a policy document. Nothing in this report

should be construed as a statement of existing policy or recommendation of future policy on behalf

of the Commission itself, or as an authoritative interpretation of the Minnesota Sentencing

Guidelines, Minnesota statutes, or case law.

1 MSGC: Revocations to Prison

Introduction

The 2015 Minnesota Sentencing Guidelines Commission Probation Revocation Report provides

information about felony-level offenders sentenced from 2001 to 2014 who were revoked to prison

due to probation violations through the end of 2015. A probation violation occurs when an

offender’s behavior or criminality violates conditions of probation, but does not result in a new

felony criminal conviction for which the offender receives a prison sentence.1 An offender’s

probation can be revoked if probation revocation proceedings are initiated and the court makes

appropriate findings to support the revocation. The court, rather than the Minnesota Department

of Corrections (DOC), makes the determination as to whether probation will be revoked.2

Offenders were tracked for revocations through December 31, 2015. Of all felony offenders in

Minnesota initially sentenced to probationary sentences from 2001 to 2014, 16.5 percent had their

stayed sentences revoked3 due to probation violations, and were committed to State prison.

The probation revocations in this report were analyzed in two ways. First, the revocation data

were analyzed by year. That is, as each year of revocation data became available, it was added

to the prior years’ data to generate a cumulative revocation rate for offenders sentenced each

year from 2001 through 2014. Thus, the revocation rate for 2013 shows an increase in this report

from the rate that was reported last year because additional probationers who had originally been

sentenced in 2013 were revoked in 2015. Second, the data were combined to present total

revocation rates for the entire period. Results were broken down by judicial district, race, ethnicity,

gender, offense type, departure type, and county.

This report is not intended to be a recidivism study; rather, it describes, in very basic terms,

revocation data for felony offenders who were originally sentenced to probation. It is the

Commission’s intention to update this report annually, when new DOC and Minnesota Sentencing

Guidelines Commission (MSGC) data become available for analysis. An explanation of how the

Guidelines work, along with the Standard Grid and Sex Offender Grid, can be found in the

Commission’s report entitled 2015 Sentencing Practices: Annual Summary Statistics for Felony

Offenders, available at mn.gov/sentencing-guidelines/reports.

1The behavior resulting in a probation revocation may include a conviction for a gross misdemeanor or misdemeanor
offense. These non-felony convictions would not, in and of themselves, result in the offender going to prison because
they do not carry the potential for a DOC prison sentence. However, the non-felony criminal behavior may trigger a
probation revocation proceeding on a felony-level case, which may then result in a probation revocation for violating
the conditions of felony probation.
2 The DOC has the authority to revoke an offender who was on parole or supervised release.
3 See “Procedures for Calculating Revocations” on page 14 for a more complete explanation of this terminology.

http://mn.gov/sentencing-guidelines/reports/

2 MSGC: Revocations to Prison

Data Summary

Through the end of 2015, the total revocation rate in Minnesota was 16.5 percent (Table 1 and

Table 2). The majority of revocations occurred within the first two years after being sentenced

(Figure 2). Revocation rates tended to be higher for offenders for whom the Guidelines had

originally recommended prison (Figure 8).

American Indian offenders had their probation revoked at a higher rate (26.2%) than any other

racial group (Figure 3). Part of the reason why revocation rates were so high among American

Indian offenders may be because a higher percentage of offenders who are American Indian were

convicted of person crimes. Among offense types, offenders convicted of person offenses had

the highest rate of revocation at 20.5 percent, while the “other” 4 category had the lowest at 11.8

percent (Figure 7). However, American Indian offenders had the highest revocation rates in each

offense type (Figure 4).

Some differences were also observed when comparing revocation rates between Minnesota’s ten

judicial districts and Minnesota’s 87 counties (Figure 9 and Table 2). The First Judicial District

had the lowest rate of revocation (11.3%), while the Ninth District had the highest (24.0%). Rice

County, which is located in the Third Judicial District, had the lowest revocation rate (6.9%), and

Beltrami County, which is in the Ninth Judicial District, had the highest revocation rate (32.0%).

4 “Other” category includes: Fleeing police, escape, voting violations, tax evasion laws, and other offenses of less
frequency.

3 MSGC: Revocations to Prison

Volume of Cases and Revocation Data by Year

Figure 1 illustrates the total number of offenders sentenced to prison or probation for felony convictions from 2001 to 2014. Offenders

are displayed by the type of sentence received. Excluded from Figure 1 are offenders who received a misdemeanor or gross

misdemeanor sentence, or fine-only sentence, for a felony offense. These offenders are not subject to imprisonment as a result of a

probation violation. On average, for people who were sentenced to either prison or probation, 75 percent were placed on probation

and 25 percent were committed to prison.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Probation Sentence 8,119 9,643 10,598 10,983 11,634 12,455 11,939 11,052 10,546 9,928 10,134 10,340 10,364 11,125

Prison Sentence 2,449 3,057 3,536 3,446 3,581 3,593 3,759 3,852 3,723 3,640 3,653 4,004 4,193 4,218

23%
24%

24% 23% 23% 22% 23% 25% 25% 25% 25% 26% 27% 27%

77%

76%

76% 77%
77%

78% 77%
75%

75%
75% 75%

74% 73%
73%

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

F
e
lo

n
y
 O

ff
e
n
d
e
rs

 S
e
n
te

n
c
e
d

Figure 1. Number and Percentage of Felony Offenders Sentenced to Probation or Prison by
Year Sentenced, 2001 -2014

Prison Sentence Probation Sentence

4 MSGC: Revocations to Prison

Revocation Data by Year Sentenced

In Figure 2, the revocation data are presented by year sentenced. Revocation data reported for
the most recent years are incomplete. Offenders sentenced more recently have had less time at
risk for revocation than offenders sentenced in earlier years. It is expected that the numbers for
the more recent years will increase as more time passes, and as more data are added to this
report. This report will be updated annually as data become available.

The majority of revocations occurred within the first two years of receiving a felony probationary
sentence (Figure 2). In 2014, six percent were revoked within the first year of being sentenced.
In 2013, seven percent were revoked within the first year and another five percent were revoked
within the second year. Of the offenders who were sentenced to probation in 2001, four percent
were revoked to prison within one year of being sentenced. Another four percent were revoked
within the second year, two percent within the third year, two percent within the fourth year, one
percent within the fifth year, and another one percent after five years.5

5 Because the data are not standardized to a particular timeframe for revocations e.g., tracking offenders revoked within
a three-year standardized timeframe, MSGC has more data on those offenders who were sentenced in earlier years.
For example, in looking at offenders originally sentenced in 2012, the data can only go back as far as “within 4 years.”
As mentioned earlier, MSGC intends to continue updating this report as new DOC data become available.
6 For each year presented, the last data bar is incomplete. For example, in 2012, the “within 4 years” bar is only a partial
year of the data. An offender sentenced in January of 2012 would fall in the “within 4 years” category if he/she was
revoked at any time between January of 2012 and December of 2015, but an offender sentenced in December of 2012
would fall in that same category between December of 2012 and November of 2016. Since 2016 revocation data are
not available, we do not have complete data for the final bar.

4%
5% 6% 6%

7% 7% 7% 6% 5% 6% 6% 7% 7% 6%

4%

5%
5% 6%

6% 6% 6%
6%

5% 5%

6% 5% 5%

3%

2%

3%
3%

3%
3% 3% 3%

3% 3% 3%

3% 3%

1%
2%

2%
2%

2%
1% 1% 1%

2% 2% 2%

2%
1%

1%

1%
1%

1% 1% 1% 1%
1% 1% 1%

0%

1%

1%

1%
1% 1% 1% 1%

1% 1% 0%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

P
e
rc

e
n
ta

g
e
 o

f
O

ff
e
n
d
e
rs

 R
e
v
o
k
e
d

Figure 2. Percentage of Offenders Revoked by Sentence Year,
2001-2014 6

Within 1 year Within 2 years Within 3 years Within 4 years Within 5 years 5 years+

5 MSGC: Revocations to Prison

Combined Revocation Data: 2001 -2014

In the figures and tables below, the revocation data have been combined to provide information

on total revocations for all cases sentenced between 2001 and 2014. Through December 31,

2015, the total combined revocation rate for cases sentenced during these years was 16.5

percent.

Revocation Rates by Race and Ethnicity

The racial and ethnic make-up of felony probationers remained fairly constant over this timeframe.

From 2001 to 2014, 62.4 percent of felony probationers were white, 23.8 percent black, 6.3

percent American Indian, 5.3 percent Hispanic, and 2.2 percent Asian.

Figure 3 shows probation revocations by race and ethnicity. American Indian offenders have had

their probation revoked at a higher rate than any other racial group. Conversely, Asian offenders

have the lowest rate of revocation. Between 2001 and 2014, the average revocation rate among

Asian offenders was approximately 14 percent, while the average rate for American Indian

offenders was 26 percent. The average revocation rates for the other groups were approximately

15 percent for both white and Hispanic offenders, and 17 percent for black offenders.

* Nineteen revoked offenders for whom race is “other” or “unknown” were excluded.

White,
15.5%

Black,
16.9%

American Indian,
26.2%

Hispanic,
15.2% Asian,

14.2%

0%

5%

10%

15%

20%

25%

30%

Figure 3. Probation Revocation Rates by Race/Ethnicity, 2001 -2014*

6 MSGC: Revocations to Prison

Part of the reason revocation rates are so high for American Indian offenders may have to do with

the type of offenses for which they were convicted. A high percentage of American Indian

offenders sentenced within the timeframe of this report were convicted for person offenses, which

is consistently the offense type with the highest rate of revocation (20.5%). Approximately 25

percent of offenders who received probation between 2001 and 2013 were convicted of person

offenses; when looking only at American Indian offenders, this number increases to 32 percent.

While offense type may play a role in the higher revocation rate for American Indian offenders, it

does not account for the entire disparity. When revocation rates are examined by race/ethnicity

and offense type (Figure 4), American Indian offenders have higher revocation rates than other

races in all offense types. The revocation rates for property offenses are particularly notable

because the rates for other races are almost identical (about 12%), but the rate for American

Indians is double at 24 percent.

Figure 4. Probation Revocation Rates
by Offense Type and Race /Ethnicity, 2001 -2014*

* Nineteen revoked offenders for whom race is “other” or “unknown” were excluded.

** Non-CSC sex offense is an offense on the sex offender grid other than criminal sexual conduct (chiefly failure to

register as a predatory offender and possession and dissemination of child pornography).
+ Other offenses include fleeing police, escape, voting violations, tax evasion laws, and other offenses of less
frequency.

Person Property Drug

Non-
CSC
Sex

Offense
**

Felony
DWI

Weapon Other+

White 18.9% 12.9% 17.0% 14.5% 17.6% 16.2% 10.2%

Black 22.2% 12.3% 17.1% 14.8% 23.9% 21.0% 12.5%

American Indian 29.7% 24.2% 24.5% 24.6% 27.9% 30.4% 22.1%

Hispanic 17.3% 12.5% 16.6% 16.8% 15.1% 8.1% 12.3%

Asian 14.5% 12.1% 18.5% 9.7% 19.0% 14.1% 10.8%

0%

5%

10%

15%

20%

25%

30%

7 MSGC: Revocations to Prison

Revocation Rates by Gender

Approximately 80 percent of felony probationers are male and 20 percent are female. Figure 5

shows the percentage of offenders revoked by gender. Male offenders had a higher rate of

probation revocation than female offenders (17.4% versus 12.6%). American Indian offenders

had the highest revocation rates for both male and female offenders (Figure 6).

* Nineteen offenders for whom race is “other” or “unknown” were excluded.

17.4%

12.6%

0.0%

5.0%

10.0%

15.0%

20.0%

Male Female

Figure 5. Probation Revocation Rates by Gender, 2001 -2014

16.5%

12.0%

18.4%

9.8%

27.2%

24.0%

15.8%

11.4%

14.8%

11.2%

0%

5%

10%

15%

20%

25%

30%

Male Female

Figure 6. Probation Revocation Rates by Gender and
Race/Ethnicity, 2001 -2014*

White Black American Indian Hispanic Asian

8 MSGC: Revocations to Prison

Revocation Rates by Offense Type

Figure 7 shows the percentage of offenders revoked within each offense type. Offenders

convicted of person offenses were revoked at a higher rate. Offenders in the property and “other”

category were revoked at the lowest rates.

* Non-CSC sex offense is an offense on the sex offender grid other than criminal sexual conduct (chiefly failure to

register as a predatory offender and possession and dissemination of child pornography).
** “Other” category includes: Fleeing police, escape, voting violations, tax evasion laws, and other offenses of less
frequency.

Table 1 displays revocation rates for offenses organized into general offense groups. Rather than

providing the revocation rates for every felony offense, offenses were grouped for easier

comparison. It is important to note that there can be variation in revocation rates within these

offense groups. In the assault group, revocation rates for domestic assault by strangulation and

first- through fourth-degree assaults ranged from 17 percent to 22 percent, while the revocation

rates for fifth-degree assault and domestic assault were higher: 29 percent and 24 percent,

respectively.

As a group, offenders convicted of criminal sexual conduct (CSC) had the highest revocation

rates. Among the CSC offenses, first-degree CSC had the lowest revocation rate at 24 percent,

while second- through fourth-degree ranged from 25 percent to 30 percent.

Possession and dissemination of child pornography and failure to register as a predatory offender

are on the Sex Offender Grid, and are included in the non-CSC sex offense group in Table 1. The

revocation rates for these offenses were lower than those observed for CSC offenses: 15 percent

for failure to register, and 14 percent for child pornography.

20.5%

13.3%

17.4%

14.8%

19.0% 18.3%

11.8%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

Person Property Drug Non-CSC
Sex

Offense*

Felony DWI Weapon Other**

Figure 7. Probation Revocation Rates by Offense Type, 2001 -2014

9 MSGC: Revocations to Prison

Among the controlled substance offenses, there was not much variation in revocation rates—

ranging from 15 percent for first-degree to 20 percent for fourth-degree. The revocation rate for

fifth-degree offenses, the largest drug offense category, was 17 percent.

Among the theft offenses, the revocation rate for motor vehicle theft was 23 percent, which is

much higher than the rate for theft of movable property (10%). The total rate for the general theft

offense group was 11.5 percent (Table 1).

Table 1. Probation Revocation Rates by Offense Groups , 2001-2014

Offense Type and
Offense

Total Number of
Probation Cases

(2001-2014)

Total Number of
Revocations

(through 12/31/ 2015)

Percentage of
Cases Revoked

Person 36,714 7,526 20.5%

Murder / Manslaughter 308 47 15.3%

Assault 14,413 2,886 20.0%

Criminal Sexual Conduct 4,898 1,318 26.9%

Robbery 2,582 623 24.1%

Terroristic Threats /
Stalking

11,070 2,120 19.2%

Other Person 2,934 414 14.1%

Property 53,903 7,188 13.3%

Theft 20,781 2,399 11.5%

Burglary 11,592 2,268 19.6%

Other Property 22,039 2,639 12.0%

Drug 39,506 6,891 17.4%

Felony DWI 6,638 1,265 19.1%

Non-CSC Sex Offense * 2,749 407 14.8%

Weapon 2,053 375 18.3%

Other ** 7,322 863 11.8%

Total 148,885 24,515 16.5%

* “Non-CSC sex offense” is an offense on the sex offender grid other than criminal sexual conduct (chiefly failure to

register as a predatory offender and possession and dissemination of child pornography).
** “Other” category includes: Fleeing police, escape, voting violations, tax evasion laws, and other offenses of less
frequency.

Revocation Rates by Dispositional Departures

Revocation rates are higher for offenders who were originally given mitigated dispositional

departures at sentencing. A mitigated dispositional departure occurs when the Guidelines

recommend a prison sentence, but the court imposes a stayed probationary sentence instead.

The Guidelines recommend prison for offenders who have either committed more serious

10 MSGC: Revocations to Prison

offenses or who have accumulated multiple criminal history points. Figure 8 shows the revocation

rate for offenders who had received mitigated dispositional departures (20.7%) compared with

those who had received presumptive probation sentences (15.7%). A total 14.5 percent of the

felony offenders on probation received mitigated dispositional departures. For more information

on total departure rates, see MSGC’s report entitled 2015 Sentencing Practices: Annual Summary

Statistics for Felony Offenders, available at mn.gov/sentencing-guidelines/reports.

Revocation Rates by Judicial District

Figure 9 provides revocation rates by Judicial District. The Second, Third, Eighth, and Ninth

Judicial Districts have the highest rates of revocation (over 20 percent), while the First and Fourth

Judicial Districts have the lowest (under 12 percent). See p. 15 for a map of Minnesota’s ten

judicial districts.

20.7%

15.7%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

Mitigated None

Figure 8. Probation Revocation Rates by
Dispositional Departure, 2001 -2014

http://mn.gov/sentencing-guidelines

11 MSGC: Revocations to Prison

Revocation Rates by County

Table 2 displays revocation rates by county. Through the end of 2015, the total revocation rate

was 16.5 percent. Rice County (in the Third Judicial District) had the lowest revocation rate

(6.9%), and Beltrami County (in the Ninth Judicial District) had the highest revocation rate (32%).

Table 2. Revocation Data by County

County
Total Number of
Probation Cases

(2001-2014)

Total Number of
Revocations

(through 12/31/201 5)

Percentage of
Cases Revoked

Aitkin 522 111 21.3%

Anoka 8,581 1,323 15.4%

Becker 1,333 303 22.7%

Beltrami 1,812 580 32.0%

Benton 1,384 307 22.2%

Big Stone 91 20 22.0%

Blue Earth 1,516 259 17.1%

Brown 436 84 19.3%

Carlton 1,371 102 7.4%

Carver 1,333 98 7.4%

Cass 1,275 253 19.8%

Chippewa 281 66 23.5%

Chisago 1,317 207 15.7%

11.3%

21.5% 21.0%

11.7%

17.8%

14.0%

17.7%

20.7%

24.0%

14.8%

0%

5%

10%

15%

20%

25%

30%

1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th

Figure 9. Probation Revocation Rates by
Judicial District, 2001-2014

12 MSGC: Revocations to Prison

County
Total Number of
Probation Cases

(2001-2014)

Total Number of
Revocations

(through 12/31/201 5)

Percentage of
Cases Revoked

Clay 2,053 482 23.5%

Clearwater 310 69 22.3%

Cook 122 18 14.8%

Cottonwood 372 44 11.8%

Crow Wing 1,798 461 25.6%

Dakota 10,467 1,105 10.6%

Dodge 400 109 27.3%

Douglas 926 123 13.3%

Faribault 410 70 17.1%

Fillmore 310 62 20.0%

Freeborn 979 282 28.8%

Goodhue 1,347 157 11.7%

Grant 105 17 16.2%

Hennepin 28,770 3,378 11.7%

Houston 487 88 18.1%

Hubbard 526 100 19.0%

Isanti 1,163 115 9.9%

Itasca 1,717 474 27.6%

Jackson 253 41 16.2%

Kanabec 731 172 23.5%

Kandiyohi 1,501 323 21.5%

Kittson 99 13 13.1%

Koochiching 300 67 22.3%

Lac qui Parle 91 13 14.3%

Lake 292 41 14.0%

Lake of the Woods 96 9 9.4%

Le Sueur 420 57 13.6%

Lincoln 99 14 14.1%

Lyon 859 146 17.0%

McLeod 1,236 155 12.5%

Mahnomen 555 90 16.2%

Marshall 217 27 12.4%

Martin 778 206 26.5%

Meeker 422 108 25.6%

Mille Lacs 1,264 269 21.3%

Morrison 1,005 211 21.0%

Mower 1,500 428 28.5%

Murray 177 23 13.0%

Nicollet 518 109 21.0%

13 MSGC: Revocations to Prison

County
Total Number of
Probation Cases

(2001-2014)

Total Number of
Revocations

(through 12/31/201 5)

Percentage of
Cases Revoked

Nobles 740 78 10.5%

Norman 179 48 26.8%

Olmsted 4,108 1,015 24.7%

Otter Tail 1,455 172 11.8%

Pennington 593 73 12.3%

Pine 1,097 79 7.2%

Pipestone 239 40 16.7%

Polk 1,669 475 28.5%

Pope 195 44 22.6%

Ramsey 19,013 4,086 21.5%

Red Lake 109 17 15.6%

Redwood 685 153 22.3%

Renville 341 43 12.6%

Rice 1,474 102 6.9%

Rock 119 18 15.1%

Roseau 502 79 15.7%

St Louis 8,014 1,216 15.2%

Scott 2,692 384 14.3%

Sherburne 2,120 278 13.1%

Sibley 361 55 15.2%

Stearns 4,464 575 12.9%

Steele 1,026 184 17.9%

Stevens 128 31 24.2%

Swift 167 39 23.4%

Todd 527 101 19.2%

Traverse 70 11 15.7%

Wabasha 492 91 18.5%

Wadena 525 106 20.2%

Waseca 428 101 23.6%

Washington 4,685 865 18.5%

Watonwan 383 62 16.2%

Wilkin 147 25 17.0%

Winona 1325 170 12.8%

Wright 2,661 269 10.1%

Yellow Medicine 225 41 18.2%

Total (Statewide) 148,885 24,515 16.5%

14 MSGC: Revocations to Prison

Procedures for Calculating Revocations

This analysis includes felony offenders who initially received a stayed probationary sentence

between 2001 and 2014. Offenders were tracked for revocations through December 31, 2015.

Probation revocations are determined through a process of matching Department of Corrections

(DOC) prison admission data with MSGC sentencing data.6 The DOC data include admissions as

a result of revocations. An offender who was revoked to prison following a conviction for a new

felony crime are classified by DOC as a “new admissions” and are not included in this analysis.

MSGC would like to stress the following limitations in this report:

1. This is not intended to be a recidivism study. It describes, in very basic terms, revocation
data for felony offenders who were originally sentenced to probation. The analysis does
not statistically control for a variety of factors that may influence an offender’s success.

2. The data were not standardized: All offenders sentenced between 2001 and 2014 were

tracked through December 31, 2015. Therefore, an offender sentenced to probation in
January 2001 is tracked for a longer period of time (almost a full fourteen years), while an
offender sentenced to probation in January 2014 is tracked for a shorter period of time (1
year and 11 months). It is our intention to update this report annually when new prison
admissions data are available from DOC.

3. This analysis captures only revocations due to probation violations. Any revocations due

to new felony commitments are excluded. This analysis does include revocations due to
new misdemeanor or gross misdemeanor convictions, as well as “technical” violations, as
these are all considered violations of the terms of felony probation. Also, this analysis does
not account for any previous attempts by the court to “restructure” an offender’s stayed
sentence before revoking it.7

4. MSGC recognizes that offenders are not typically “at risk” for violating terms of probation

while they are confined in a jail or workhouse. In the majority of cases, some conditional
confinement time was pronounced as part of the initial stayed sentence. For the offenders
placed on probation from 2001-2014, the total conditional confinement rate was 88
percent.

5. Although MSGC has data for offenders sentenced in 2015, these offenders have been

excluded from this report because there had not been a full calendar year in which to track
them while on probation.

6. This report excludes offenders who originally had a stay of adjudication and received a
prison sentence upon revocation. A stay of adjudication does not meet the definition of an
initial stayed sentence, as described above, because the offender was not convicted.8
This report tracks revocations of probationary sentences imposed following conviction.

6 MSGC monitoring data are offender-based; cases represent offenders rather than individual charges. Offenders
sentenced within the same county in a one-month period are generally counted only once, based on their most serious
offense.
7 See Minn. Stat. § 609.14. Even if considered to be a revocation (of, for example, a stay of imposition), a restructuring
of sentence that does not result in commitment to the Commissioner of Corrections is outside the scope of this report.
8 See Minn. Sentencing Guidelines § 2.D.1.e and 2.D.106.

https://www.revisor.mn.gov/statutes/?id=609.14

15 MSGC: Revocations to Prison

First
Carver
Dakota
Goodhue
Le Sueur
McLeod
Scott
Sibley

 Second
Ramsey

 Third
Dodge
Fillmore
Freeborn
Houston
Mower
Olmsted
Rice
Steele
Wabasha
Waseca
Winona

 Fourth
Hennepin

 Fifth
Blue Earth
Brown
Cottonwood
Faribault
Jackson
Lincoln
Lyon
Martin
Murray
Nicollet
Nobles
Pipestone
Redwood
Rock
Watonwan

 Sixth
Carlton
Cook
Lake
St. Louis

 Seventh
Becker
Benton
Clay
Douglas
Mille Lacs
Morrison
Otter Tail
Stearns
Todd
Wadena

 Eighth
Big Stone
Chippewa
Grant
Kandiyohi
Lac qui Parle
Meeker
Pope
Renville
Stevens
Swift
Traverse
Wilkin
Yellow Medicine

 Ninth
Aitkin
Beltrami
Cass
Clearwater
Crow Wing
Hubbard
Itasca
Kittson
Koochiching
Lake-Woods
Mahnomen
Marshall
Norman
Pennington
Polk
Red Lake
Roseau

 Tenth
Anoka
Chisago
Isanti
Kanabec
Pine
Sherburne
Washington
Wright

 Source: Minnesota Judicial Branch at http://mncourts.gov/?page=238.

Minnesota Judicial District Map

http://mncourts.gov/?page=238

	Figure1
	Figure2
	Figure3
	Figure4
	Figure5
	Figure6
	Figure7
	Table1
	Figure8
	Figure9
	Table2
	JudicialDistrictMap

